
PALOMAR COLLEGE– PROGRAM REVIEW AND PLANNING
Instructional Support and Other Units
Includes: Instructional Services Office, Division Dean’s Offices, Occupational & Noncredit Administrative Office, Workforce and Community Development and Extended Education (Centers and Site Operations), KKSM, PCTV, Library, Telescope, Boehm Gallery, Academic Technology, Tutoring, Planetarium, Service Learning, Wellness Center, Women’s Studies, etc.
	YEAR TWO UPDATE – 2014-15
	InstSuppt&Other: Extended Ed Site Ops - Fallbrook
	[bookmark: _GoBack]Date 01/28/2015

	Instructional Discipline Reviewed (Each discipline is required to complete a Program Review.)
	 Add Date
 (00/00/0000)

DEFINITION
Program Review and Planning is the means by which faculty, staff, and/or administrators complete a self-evaluation of an academic discipline, program, or service. The self-evaluation includes an analysis of both quantitative and qualitative data on how the academic discipline, program, or service is supporting the mission and strategic planning of Palomar College in meeting the educational and career interests of students. Through the review of and reflection on key program elements, such as program data and student learning outcomes, Program Review and Planning defines the curriculum changes, staffing levels, activities, and/or strategies necessary to continue to improve the academic discipline, program, or service in support of student success. The Program Review and Planning process also ensures short-term and long-term planning and identification of the resources necessary to implement identified goals and priorities. (ACCJC Standard I.B3; AB-1725, 10+1)
Purpose of Program Review and Planning:
Program Review and Planning for Years 2 and 3 provides a “check-in” on the Year 1 Comprehensive PRP. The PRP documents the vision and planning for a program or discipline. It also provides information for the development of the College’s Strategic Plan goals and annual objectives, documents overarching themes/issues occurring across academic programs and instruction, identifies the needs for resource allocations, and identifies department needs for developing the annual Staffing Plan update.
Palomar College Mission
Our mission is to provide an engaging teaching and learning environment for students of diverse origins, experiences, needs, abilities, and goals. As a comprehensive community college, we support and encourage students who are pursuing transfer-readiness, general education, basic skills, career and technical training, aesthetic and cultural enrichment, and lifelong education. We are committed to helping our students achieve the learning outcomes necessary to contribute as individuals and global citizens living responsibly, effectively, and creatively in an interdependent and ever-changing world.

	List everyone who participated in completing this Program Review and Planning Document.
Janet Hoffman - Education Center Manager/Counselor
Input from Jesus Garcia, on-site Administrative Aide

STEP I. Evaluation of Program & SAO Data. In this section, examine and analyze your SAO results and how they may impact or influence your unit’s plans for the current year.

	a) Summarize your SAO outcome results from last year and your implemented or planned follow-up.
b) Summarize your planned SAO assessment activities for the current academic year.
We work with the Fallbrook High School to provide instructional spaces that are conducive to teaching and learning. - On-site staff coordinate with the high school facilities office for the classroom assignments and any facilities needed for special events.
We strive to provide the faculty and staff the tools and equipment they need to effectively serve students at the Fallbrook site. - A new copier and three new laptops were ordered with the PRP funs from last year.
We work with the academic departments to develope a schedule that meets the needs of the Fallbrook students. - We had a greater variety of course offerings at the Fallbrook site this past year.
We coordinate with auxiliary organizations like the bookstore to provide adequate services for students. The bookstore continues to furnish on-site services at the beginning of the semester.
We provide counseling/advising to students to advance their academic goals. - The Counseling Department furnished counseling support this past year.
We will review the Emergency and Evacuation procedures for the Fallbrook site.

STEP II. Progress on Previous Year’s Goals and Plans (See ”Step II.G – Goals” in your completed 2013-14 PRP at http://www.palomar.edu/irp/PRPCollection.htm).

	Discuss/Summarize progress on last year’s goals. Include
a) The impact on resources allocated and utilized;
b) Any new developments or concerns that are affecting the program;
c) Any new goals for the program; and
d) Other information you would like to share.
 Last year's PRP process saw an new copier and three new laptops for Fallbrook. All were very needed. Jesus Garcia is now going into his 6th year of working out of class as the Education Specialist in the evenings. The hope is that soon this position can be filled. Course offerings have decreased at Fallbrook over the past few years. The courses offered at the smaller sites should have more protection. If a class is scheduled and does not go, the academic departments are hesitant to schedule that class there again and faculty are hesitant to accept the assignment. Over time, offerings decrease and the population taking classses there decreases. It takes time to rebuild a site. Still, with the future site being planned off of Interstate 15 in Fallbrook, this would be a good site to build up. I recommend that consideration be given to establishing a core rotation of classes that can be counted on to be offered in either a two or three year rotation, and this rotation should include at least all areas of the AA/AS general education and competency requirements. For example, it has been several years since a science course has been offered at the Fallbrook site. I think it would be a good idea if one or two of the computers at Fallbrook were set up so that the placement exam could be given at the Fallbrook site. A third area that should be looked at this year are the site's emergency and evacuation plans. The emergency plans for the site should be reviewed and updated as needed.

STEP III. Resources Requested for FY 2014-15: Identify additional resources you will need to achieve goals, plans and strategies for Step II. First, identify all resource needs in each budget category. You may have up to five (5) requests per budget category. Provide a meaningful rationale for each request and how it links to your Goals, Plans, and Strategies. Resource requests to simply replace budget cuts from previous years will not be considered. Negotiated items should not be included in any resources requested. PLEASE NOTE THAT ALL FUNDING ALLOCATED BY IPC IS ONE-TIME AND MUST BE SPENT WITHIN THE DEFINED TIMELINE. Requests that support more than one discipline should be included on the “Academic Department Resource Requests” PRP form only. Click here for examples of each budget category.

Prioritize within each category and then prioritize across categories in Step IV.

*Refer to Strategic Plan 2016 Objectives at http://www.palomar.edu/strategicplanning/StrategicPlan2016-Year2.pdf

Budget category a. Equipment (acct 600010 and per unit cost is >$500). Enter requests on lines below. Click here for examples of equipment: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*

	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	a1.
	Enclosed Bulletin Board, Anodized Aluminum
Frame, 36"H x 48" W, 2 doors Item # 920124 = $499.99, plus $40 tax = $539.99
	600010
	     
	     
	The Fallrook site would like an enclosed bulletin board to post marketing materials, announcements, classroom assignments, etc. Currently they have no space for such notices outside their office.
	$539.99

	a2.
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     

Budget category b. Technology (acct 600010, examples: computers, data projectors, document readers). Enter requests on lines below. Click here for examples of technology: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	b1.
	LCD Data Projector - Hitachi, 4000 lumens, high resolution, 5 yeasr warranty - 3
	600010
	     
	     
	Currently they have only one LCD projector available at the Fallbrook site. Instructors at the sites should have access to the same technology that is available at the campus.
	$4,500.00

	b2.
	     
	     
	     
	     
	     
	     

	b3.
	     
	     
	     
	     
	     
	     

	b4.
	     
	     
	     
	     
	     
	     

	b5.
	     
	     
	     
	     
	     
	     

Budget category c. Supplies (acct 400010 and per unit cost is <$500). Enter requests on lines below. Click here for examples of supplies: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	c1.
	     
	     
	     
	     
	     
	     

	c2.
	     
	     
	     
	     
	     
	     

	c3.
	     
	     
	     
	     
	     
	     

	c4.
	     
	     
	     
	     
	     
	     

	c5.
	     
	     
	     
	     
	     
	     

Budget category d. Operating Expenses (acct 500010; examples: printing, maintenance agreements, software license) Enter requests on lines below. Click here for examples of operating expense: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already partially funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	d1.
	     
	     
	     
	     
	     
	     

	d2.
	     
	     
	     
	     
	     
	     

	d3.
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     

	d5.
	     
	     
	     
	     
	     
	     

Budget category e. Travel Expenses for Faculty (acct 500010: faculty travel only)
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include benefits if applicable)

	e1.
	     
	     
	     
	     
	     
	     

	e2.
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     

Budget category f. Short-term hourly (temporary and student worker). Enter requests on lines below.
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include benefits if applicable)

	f1.
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     

 STEP IV. Prioritize Resource Requests. Now that you have completed Step III, prioritize all of your resource requests as one group; not prioritized within each budget category. This means you could have your #1 priority in technology, your #2 priority in short-term hourly, and your #3 priority in equipment, etc. If you actually have five (5) requests in each of the six (6) budget categories, you would end up with 30 prioritized requests. IPC will not consider requests that are not prioritized. Note that all funding allocated by IPC is one-time and must be spent within the defined timeline.

	Priority Number for all Resource Requests in Step III
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, benefits, etc.)

	1.
	LCD Data Projectors, 4000 lumens, high resolutions, five year warranty - 3 at $1,500 each
	600010
	     
	     
	Currently the Fallbrook site does not have any LCD data projectors available for the faculty to check out. The faculty at the sites should have the same technology available to them as is available at the San Marcos campus.
	$4,500.00

	2.
	Enclosed bulletin board, Aluminum Frame, 36"H x 48"W, 2 doors, $499.99, plus $40 tax = $539.99
	600010
	     
	     
	Site needs an enclosed bulletin board to post marketing materials, notices, classroom assignments & locations, etc. Currently they have no space to post such materials outside their office. The site representative has talked to the HS Facilites Director, and he does not have problem with us having such a bulletin board. They will help hang it for us.
	$539.99

	3.
	     
	     
	     
	     
	     
	     

	4.
	     
	     
	     
	     
	     
	     

	5.
	     
	     
	     
	     
	     
	     

	6.
	     
	     
	     
	     
	     
	     

	7.
	     
	     
	     
	     
	     
	     

	8.
	     
	     
	     
	     
	     
	     

	9.
	     
	     
	     
	     
	     
	     

	10.
	     
	     
	     
	     
	     
	     

	11.
	     
	     
	     
	     
	     
	     

	12.
	     
	     
	     
	     
	     
	     

	13.
	     
	     
	     
	     
	     
	     

	14.
	     
	     
	     
	     
	     
	     

	15.
	     
	     
	     
	     
	     
	     

	16.
	     
	     
	     
	     
	     
	     

	17.
	     
	     
	     
	     
	     
	     

	18.
	     
	     
	     
	     
	     
	     

	19.
	     
	     
	     
	     
	     
	     

	20.
	     
	     
	     
	     
	     
	     

	21.
	     
	     
	     
	     
	     
	     

	22.
	     
	     
	     
	     
	     
	     

	23.
	     
	     
	     
	     
	     
	     

	24.
	     
	     
	     
	     
	     
	     

	25.
	     
	     
	     
	     
	     
	     

	26.
	     
	     
	     
	     
	     
	     

	27.
	     
	     
	     
	     
	     
	     

	28.
	     
	     
	     
	     
	     
	     

	29.
	     
	     
	     
	     
	     
	     

	30.
	     
	     
	     
	     
	     
	     

STEP V. Contract Position Requests. Prioritize all contract positions you feel are needed to achieve goals, plans and strategies identified in Step II. Include all requests for Classified, CAST, and Administrator positions that either replace a vacancy due to retirements, resignations, lateral transfers, etc., or any new positions. You may request up to ten (10) positions and they must be prioritized to be considered by IPC. Please note that only these position requests will be prioritized by IPC when developing the annual Staffing Plan for Instruction. (Do not include faculty positions.)

	Priority Number for Contract Position Requests
	Position Title/Category
Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for the each position. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If position is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include benefits)

	1.
	Education Center Specialist - 45% The base salary for a Grade 18 at 45% is $18,341, plus benefits for a total of $19,443.11
	212210
	     
	3
	Current position has been vacant for six years. Our Administrative Aide has been working out of class for this entire time period. Last year for about only six weeks, we did have someone do a lateral move into this position, but she did another lateral move out almost immediately.
	$19,443.11

	2.
	     
	     
	     
	     
	     
	     

	3.
	     
	     
	     
	     
	     
	     

	4.
	     
	     
	     
	     
	     
	     

	5.
	     
	     
	     
	     
	     
	     

	6.
	     
	     
	     
	     
	     
	     

	7.
	     
	     
	     
	     
	     
	     

	8.
	     
	     
	     
	     
	     
	     

	9.
	     
	     
	     
	     
	     
	     

	10.
	     
	     
	     
	     
	     
	     

	
	Department Chair/Designee Signature	Date

	
	Division Dean Signature	Date
	Presented to Faculty Senate, 9/22/2014
	Approved by IPC, 10/22/2014
Approved by Faculty Senate, 11/3/14
PRP Update for Academic Program or Discipline Requests - Plan for Academic Year 2014-15	Page 1

PALOMAR COLLEGE

–

PROGRAM REVIEW AND PLANNING

Instructional Support and Other Units

Includes: Instructional Services Office, Division Dean’s Offices, Occupational & Noncredit Administrative Office, Workforce a

nd

Community Development and Extended Education (Centers and Site Operations), KKSM, PCTV, Library, Telescope, Boehm Gallery,

Acade

mic Technology, Tutoring, Planetarium, Service Learning,

Wellness Center, Women’s Studies,

etc.

YEAR TWO UPDATE

–

2014

-

1

5

Presented to Faculty Senate, 9/22/2014

Approved by IPC, 10/22/2014

Approved by Faculty Senate, 11/3/14

PRP Update for Academic Program or Discipline Requests

-

Plan for Academic Year

2014

-

15

Page

1

InstSuppt&Other: Extended Ed Site Ops

-

Fallbrook

Date

01/28/2015

Instructional Discipline Reviewed (Each discipline is required to complete a Program

Review

.

)

Add Date

(00/00/0000

)

DEFINITION

Program Review and Planning is the means by which faculty, staff, and/or administrators complete a self

-

evaluation of an academic discipline, program, or

service.

The self

-

evaluation includes an

analysis of both quantitative and qualitative data on how the academic discipline, program, or service is supporting the

mission and strategic planning of Palomar College in meeting the educational and career interests of students.

Through the review of a

nd reflection on key

program elements

,

such as program data and student learning outcomes, Program Review and Planning defines the curriculum changes, staffing leve

ls, activities,

and/or strategies necessary to continue to improve the academic discipline, program, or service in support of stud

ent success.

The Program Review and Planning

process also ensures short

-

term and long

-

term planning and identification of the resources necessary to implement identified goals and priorities.

(ACCJC

Standard I.B3; AB

-

1725, 10+1)

Purpose of Program Review

and Planning:

Program Review and Planning

for Years 2 and 3

provides a “check

-

in” on

the

Year 1 Comprehensive PRP

. The PRP documents the vision and planning for a

program or discipline. It also provides i

nformation for

the

development of the

College’s

S

trategic Plan goals and annual objectives,

documents

overarching

themes/issues occurring across academic program

s and instruction

,

identifies the needs for

resource allocation

s

, and

identifies department needs for developing

the

annual Staffing Plan update

.

Palomar College

Mission

Our mission is to provide an engaging teaching and learning environment for students of diverse origins, experiences, needs,

abilities, and goals. As a

comprehensive

community college, we support and encourage students who are pursuing transfer

-

readiness, general education, basic skills, career and technical

training, aesthetic and cultural enrichment, and lifelong education. We are committed to helping our students ac

hieve the learning outcomes necessary to

contribute as individuals and global citizens living responsibly, effectively, and creatively in an interdependent and ever

-

changing world.

List everyone who participated in completing this Program Review and Plann

ing Document.

Janet Hoffman

-

Education Center Manager/Counselor

Input from Jesus Garcia, on

-

site

Administrative Aide

PALOMAR COLLEGE– PROGRAM REVIEW AND PLANNING

Instructional Support and Other Units

Includes: Instructional Services Office, Division Dean’s Offices, Occupational & Noncredit Administrative Office, Workforce and

Community Development and Extended Education (Centers and Site Operations), KKSM, PCTV, Library, Telescope, Boehm Gallery,

Academic Technology, Tutoring, Planetarium, Service Learning, Wellness Center, Women’s Studies, etc.

 YEAR TWO UPDATE – 2014-15

 Presented to Faculty Senate, 9/22/2014

 Approved by IPC, 10/22/2014

Approved by Faculty Senate, 11/3/14

PRP Update for Academic Program or Discipline Requests - Plan for Academic Year 2014-15 Page 1

InstSuppt&Other: Extended Ed Site Ops - Fallbrook

Date 01/28/2015

Instructional Discipline Reviewed (Each discipline is required to complete a Program Review.)

 Add Date

 (00/00/0000)

DEFINITION

Program Review and Planning is the means by which faculty, staff, and/or administrators complete a self-evaluation of an academic discipline, program, or

service. The self-evaluation includes an analysis of both quantitative and qualitative data on how the academic discipline, program, or service is supporting the

mission and strategic planning of Palomar College in meeting the educational and career interests of students. Through the review of and reflection on key

program elements, such as program data and student learning outcomes, Program Review and Planning defines the curriculum changes, staffing levels, activities,

and/or strategies necessary to continue to improve the academic discipline, program, or service in support of student success. The Program Review and Planning

process also ensures short-term and long-term planning and identification of the resources necessary to implement identified goals and priorities. (ACCJC

Standard I.B3; AB-1725, 10+1)

Purpose of Program Review and Planning:

Program Review and Planning for Years 2 and 3 provides a “check-in” on the Year 1 Comprehensive PRP. The PRP documents the vision and planning for a

program or discipline. It also provides information for the development of the College’s Strategic Plan goals and annual objectives, documents overarching

themes/issues occurring across academic programs and instruction, identifies the needs for resource allocations, and identifies department needs for developing

the annual Staffing Plan update.

Palomar College Mission

Our mission is to provide an engaging teaching and learning environment for students of diverse origins, experiences, needs, abilities, and goals. As a

comprehensive community college, we support and encourage students who are pursuing transfer-readiness, general education, basic skills, career and technical

training, aesthetic and cultural enrichment, and lifelong education. We are committed to helping our students achieve the learning outcomes necessary to

contribute as individuals and global citizens living responsibly, effectively, and creatively in an interdependent and ever-changing world.

List everyone who participated in completing this Program Review and Planning Document.

Janet Hoffman - Education Center Manager/Counselor

Input from Jesus Garcia, on-site Administrative Aide

